附录 I 矩阵代数基本知识

矩阵和行列式是研究多元统计分析的重要工具,这里针对本书的需要, 对有关矩阵代数的基本知识作回顾性的介绍,其中有些内容是过去教学计划 中没有涉及到的。

一、 向量矩阵的定义

将 $n \times p$ 个实数 $a_{11}, a_{12}, \cdots, a_{1p}, a_{21}, a_{22}, \cdots, a_{2p}, \cdots, a_{n1}, a_{n2}, \cdots, a_{np}$ 排成 如下形式的矩形数表,记为 $\bf A$

$$\mathbf{A} = \begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1p} \\ a_{21} & a_{22} & \cdots & a_{2p} \\ \vdots & \vdots & & \vdots \\ a_{n1} & a_{n2} & \cdots & a_{np} \end{bmatrix}$$

则称 \mathbf{A} 为 $n \times p$ 阶矩阵,一般记为 $\mathbf{A} = (a_{ij})_{n \times p}$,称 a_{ij} 为矩阵 \mathbf{A} 的元素。当 n = p 时,称 \mathbf{A} 为 n 阶方阵,若 p = 1, \mathbf{A} 只有一列,称其为 n维列向量,记为

$$\begin{bmatrix} a_{11} \\ a_{21} \\ \vdots \\ a_{n1} \end{bmatrix}$$

$$(a_{11}, a_{12}, \cdots, a_{1p})$$

当 \mathbf{A} 为 n 阶方阵,称 $a_{11}, a_{22}, \cdots, a_{nn}$ 为 \mathbf{A} 的对角线元素,其它元素称为非对角元素。若方阵 \mathbf{A} 的非对角元素全为 $\mathbf{0}$,称 \mathbf{A} 为对角阵,记为

$$\mathbf{A} = \begin{bmatrix} a_{11} & & & \\ & a_{22} & & \\ & & \ddots & \\ & & & a_{nn} \end{bmatrix} = diag(a_{11}, a_{22}, \dots, a_{nn})$$

进一步,若 $a_{11}=a_{22}=\cdots=a_{nn}=1$,称 ${\bf A}$ 为 n 阶单位阵,记为 ${\bf I}_n$ 或 ${\bf A}={\bf I}$ 。

如果将 $n \times p$ 阶矩阵 **A** 的行与列彼此交换,得到的新矩阵是 $p \times n$ 的矩阵,记为

$$\mathbf{A'} = \begin{bmatrix} a_{11} & a_{21} & \cdots & a_{n1} \\ a_{12} & a_{22} & \cdots & a_{n2} \\ \vdots & \vdots & \vdots & \vdots \\ a_{1p} & a_{2p} & \cdots & a_{np} \end{bmatrix}$$

称其为矩阵 A 的转置矩阵。

若**A**是方阵,且**A**'=**A**,则称**A**为对称阵; 若方阵 $A=(a_{ij})_{n\times n}$,当对一切i < j元素 $a_{ii} = 0$,则称

$$\mathbf{A} = \begin{bmatrix} a_{11} & & & \\ a_{21} & a_{22} & & \\ \vdots & \vdots & \ddots & \\ a_{n1} & a_{n2} & \cdots & a_{nn} \end{bmatrix}$$

为下三角阵; 若A'为下三角阵,则称A为上三角阵。

二、 矩阵的运算

1. 对 $\mathbf{A} = (a_{ij})_{n \times p} 与 \mathbf{B} = (b_{ij})_{n \times p}$ 的和定义为:

$$\mathbf{A} + \mathbf{B} = (a_{ij} + b_{ij})_{n \times p}$$

2. 若a为一常数,它与矩阵 $n \times p$ 阶矩阵A的积定义为:

$$a\mathbf{A} = (aa_{ij})_{n \times p}$$

3. 若 $\mathbf{A} = (a_{ik})_{p \times q}$, $\mathbf{B} = (b_{kj})_{q \times n}$, 则 $\mathbf{A} \subseteq \mathbf{B}$ 的积定义为:

$$\mathbf{AB} = \left(\sum_{k=1}^{q} a_{ik} b_{kj}\right)_{p \times n}$$

根据上述矩阵加法、数乘与乘的运算,容易验证下面运算规律:

1. 加法满足结合律和交换律

$$(\mathbf{A} + \mathbf{B}) + \mathbf{C} = \mathbf{A} + (\mathbf{B} + \mathbf{C})$$
$$\mathbf{A} + \mathbf{B} = \mathbf{B} + \mathbf{A}$$

2. 乘法满足结合律

$$(a\beta)\mathbf{A} = a(\beta\mathbf{A}), \quad a(\mathbf{A}\mathbf{B}) = (a\mathbf{A})\mathbf{B} = \mathbf{A}(a\mathbf{B})$$

$$\mathbf{A}(\mathbf{B}\mathbf{C}) = (\mathbf{A}\mathbf{B})\mathbf{C}$$

3. 乘法和加法满足分配律

$$a(\mathbf{A} + \mathbf{B}) = a\mathbf{A} + a\mathbf{B}$$
, $(a + \beta)\mathbf{A} = a\mathbf{A} + \beta\mathbf{A}$
 $\mathbf{A}(\mathbf{B} + \mathbf{C}) = \mathbf{A}\mathbf{B} + \mathbf{A}\mathbf{C}$, $(\mathbf{A} + \mathbf{B})\mathbf{C} = \mathbf{A}\mathbf{C} + \mathbf{B}\mathbf{C}$

4. 对转置运算规律

$$(A + B)' = A' + B'$$
, $(aA)' = (aA')$
 $(AB)' = B'A'$, $(A')' = A$

另外,若 $\mathbf{A} = (a_{ij})_{n \times n}$ 满足 $\mathbf{A}' \mathbf{A} = \mathbf{A} \mathbf{A}' = \mathbf{I}$,则称 \mathbf{A} 为正交阵。

三、 矩阵分块

对于任意一个 $n \times p$ 阶矩阵 A,可以用纵线和横线按某种需要将它们划分成若干块低阶的矩阵,也可以看作是以所分成的子块为元素的矩阵,称为分块矩阵,即:

$$\mathbf{A} = \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1p} \\ a_{21} & a_{22} & \cdots & a_{2p} \\ \vdots & \vdots & \vdots & \vdots \\ a_{n1} & a_{n2} & \cdots & a_{np} \end{pmatrix}$$

写成

$$\mathbf{A} = \begin{pmatrix} \mathbf{A}_{11} & \mathbf{A}_{12} \\ \mathbf{A}_{21} & \mathbf{A}_{22} \end{pmatrix}$$

其中
$$\mathbf{A}_{11} = (a_{ij})_{n_1 \times p_1}$$
 , $\mathbf{A}_{12} = (a_{ij})_{n_1 \times p_2}$, $\mathbf{A}_{21} = (a_{ij})_{n_2 \times p_1}$, $\mathbf{A}_{22} = (a_{ij})_{n_2 \times p_2}$, 且 $n_1 + n_2 = n$, $p_1 + p_2 = p$ 。

分块矩阵也满足平常矩阵的加法、乘法等运算规律。不难证明:

$$\mathbf{A'} = \begin{pmatrix} \mathbf{A'}_{11} & \mathbf{A'}_{12} \\ \mathbf{A'}_{21} & \mathbf{A'}_{22} \end{pmatrix} .$$

四、 方阵行列式的性质

一个n 阶方阵 $\mathbf{A} = (a_{ij})_{n \times n}$ 中的元素组成的行列式,称为方阵 \mathbf{A} 的行列式记为 $|\mathbf{A}|$ 或 det \mathbf{A} 。它有以下我们熟知的性质:

- 1. 若**A**的某行(或列)为零,则 $|\mathbf{A}|=0$;
- 2. |A| = |A'|;
- 3. 将**A**的某行(或列)乘以数c所得的矩阵的行列式等于c|**A**|;
- 4. 若**A**是一个n阶方阵,c为一常数,则 $|c\mathbf{A}| = c^n |\mathbf{A}|$
- 5. 若**A**的两行(或列)相同,则 $|\mathbf{A}|=0$;

- 6. 若将 A 的两行(两列)互换所得矩阵的行列式等于-|A|;
- 7. 若将 $\bf A$ 的某一行(或列)乘上一个常数后加到另一行相应的元素上, 所得的矩阵的行列式不变,仍等于 $|\bf A|$;
 - 8. 若**A**和**B**均为*n*阶方阵,则 $|\mathbf{A}\mathbf{B}| = |\mathbf{A}||\mathbf{B}|$;
 - 9. 若**A**为上三角矩阵或下三角矩阵或对角矩阵,则 $|\mathbf{A}| = \prod_{i=1}^{n} a_{ii}$
 - 10. $|\mathbf{A}\mathbf{A}'| \ge 0$
 - 11. 若 \mathbf{A} 和 \mathbf{B} 都是方阵,则

$$\begin{vmatrix} A & C \\ 0 & B \end{vmatrix} = \begin{vmatrix} A & 0 \\ C & B \end{vmatrix} = |A||B|$$

12. 若**A**和**B**分别是 $n \times p$ 和 $p \times n$ 的矩阵,则

$$\left|\mathbf{I}_{n} + \mathbf{A}\mathbf{B}\right| = \left|\mathbf{I}_{p} + \mathbf{B}\mathbf{A}\right|$$

五、 逆矩阵

设 \mathbf{A} 为 n 阶方阵,若 $|\mathbf{A}| \neq 0$,则称 \mathbf{A} 是非退化阵或称非奇异阵,若 $|\mathbf{A}| = 0$,则称 \mathbf{A} 是退化阵或称奇异阵。

若 \mathbf{A} 是 n 阶非退化阵,则存在唯一的矩阵 \mathbf{B} ,使得 $\mathbf{A}\mathbf{B} = \mathbf{B}\mathbf{A} = \mathbf{I}_n$, \mathbf{B} 称为 \mathbf{A} 的逆矩阵,记为 $\mathbf{B} = \mathbf{A}^{-1}$ 。 逆矩阵的基本性质如下:

- 1. $AA^{-1} = A^{-1}A = I$
- 2. $(\mathbf{A}')^{-1} = (\mathbf{A}^{-1})'$
- 3. 若**A**和**B**均为n阶非退化阵,则

$$(\mathbf{A}\mathbf{B})^{-1} = \mathbf{B}^{-1}\mathbf{A}^{-1}$$

4. 设A为n阶非退化阵,b和a为n维列向量,则方程:

$$Ab = a$$

的解为

$$\mathbf{b} = \mathbf{A}^{-1}\mathbf{a}$$

- 5. $|\mathbf{A}^{-1}| = |\mathbf{A}|^{-1}$
- 6. 若**A**是正交阵,则

$$\mathbf{A}^{-1} = \mathbf{A'}$$

- 7. 若**A**是对角阵,**A** = $diag(a_{11}, a_{22}, \dots, a_{nn})$ 且 $a_{ij} \neq 0$, $i = 1, \dots, p$,则 $\mathbf{A}^{-1} = diag(a_{11}^{-1}, a_{22}^{-1}, \dots, a_{nn}^{-1})$ 。
 - 8. 若 \mathbf{A} 和 \mathbf{B} 非退化阵,则

$$\begin{pmatrix} \mathbf{A} & \mathbf{C} \\ \mathbf{0} & \mathbf{B} \end{pmatrix}^{-1} = \begin{pmatrix} \mathbf{A}^{-1} & -\mathbf{A}^{-1}\mathbf{C}\mathbf{B}^{-1} \\ \mathbf{0} & \mathbf{B}^{-1} \end{pmatrix}$$

$$\begin{pmatrix} \mathbf{A} & \mathbf{0} \\ \mathbf{C} & \mathbf{B} \end{pmatrix}^{-1} = \begin{pmatrix} \mathbf{A}^{-1} & \mathbf{0} \\ -\mathbf{B}^{-1}\mathbf{C}\mathbf{A}^{-1} & \mathbf{B}^{-1} \end{pmatrix}$$

9. 设方阵 **A** 的行列式 **A** 分块为:

$$\left| \mathbf{A} \right| = \begin{vmatrix} \mathbf{A}_{11} & \mathbf{A}_{12} \\ \mathbf{A}_{21} & \mathbf{A}_{22} \end{vmatrix}$$

若 \mathbf{A}_{11} , \mathbf{A}_{22} 是方阵且是非退化,则

$$|\mathbf{A}| = |\mathbf{A}_{11}| |\mathbf{A}_{22} - \mathbf{A}_{21}\mathbf{A}_{11}^{-1}\mathbf{A}_{12}| = |\mathbf{A}_{22}| |\mathbf{A}_{11} - \mathbf{A}_{12}\mathbf{A}_{22}^{-1}\mathbf{A}_{21}|$$

六、 矩阵的秩

设**A**为 $n \times p$ 阶矩阵,若存在它的一个r阶子方阵的行列式不为零,而**A**的一切(r+1)阶子方阵的行列式均为零,则称**A**的秩为r,记作 $rk(\mathbf{A}) = r$ 。它有如下基本性质:

- 1. $rk(\mathbf{A}) = 0$, 当且仅当 $\mathbf{A} = \mathbf{0}$;
- 2. 若 A 为 $n \times p$ 阶矩阵,则 $0 \le rk(\mathbf{A}) \le \min(n, p)$;

- 3. $rk(\mathbf{A}) = rk(\mathbf{A}')$;
- 4. $rk(\mathbf{AB}) \leq \min(rk(\mathbf{A}), rk(\mathbf{B}))$;
- 5. $rk(\mathbf{A} + \mathbf{B}) \le rk(\mathbf{A}) + rk(\mathbf{B})$;
- 6. 若**A**和**C**为非退化阵,则rk(ABC) = rk(B)。

七、 特征根和特征向量

设 \mathbf{A} 为 p 阶方阵,则方程 $\left|\mathbf{A}-\lambda\mathbf{I}_{p}\right|=0$ 是 λ 的 p 次多项式,由多项式理论知道必有 p 个根(可以有重根),记为 λ_{1} , λ_{2} … , λ_{p} , 称为 \mathbf{A} 的特征根或称特征值。

若存在一个p维向量 \mathbf{u}_i ,使得 $(\mathbf{A} - \lambda_i \mathbf{I}_p)\mathbf{u}_i = 0$,则称 \mathbf{u}_i 为对应于 λ_i 的 **A** 的特征向量。特征根有如下性质:

- 1. 若 **A** 为实数阵,则 **A** 的特征根全为实数,故可按大小次序排列成 $\lambda_1 \geq \lambda_2 \geq \cdots \geq \lambda_p$,若 $\lambda_i \neq \lambda_i$,则相应的特征向量 \mathbf{u}_i 与 \mathbf{u}_i 必正交。
 - 2. **A** 和 **A'** 有相同的特征根。
- 3. 若**A**与**B**分别是 $p \times q$ 与 $q \times p$ 阶阵,则 **AB**与 **BA** 有相同的非零特征根。

实际上, 因为

$$\begin{pmatrix} \mathbf{I}_{p} & -\mathbf{A} \\ \mathbf{0} & \lambda \mathbf{I}_{q} \end{pmatrix} \begin{pmatrix} \lambda \mathbf{I}_{p} & \mathbf{A} \\ \mathbf{B} & \mathbf{I}_{q} \end{pmatrix} = \begin{pmatrix} \lambda \mathbf{I}_{p} - \mathbf{A}\mathbf{B} & \mathbf{0} \\ \lambda \mathbf{B} & \lambda \mathbf{I}_{q} \end{pmatrix}$$

$$\begin{pmatrix} \mathbf{I}_{p} & \mathbf{0} \\ -\mathbf{B} & \lambda \mathbf{I}_{q} \end{pmatrix} \begin{pmatrix} \lambda \mathbf{I}_{p} & \mathbf{A} \\ \mathbf{B} & \mathbf{I}_{q} \end{pmatrix} = \begin{pmatrix} \lambda \mathbf{I}_{p} & \mathbf{A} \\ \mathbf{0} & \lambda \mathbf{I}_{q} - \mathbf{B}\mathbf{A} \end{pmatrix}$$

所以

$$\begin{vmatrix} \lambda \mathbf{I}_{p} - \mathbf{A} \mathbf{B} & \mathbf{0} \\ \lambda \mathbf{B} & \lambda \mathbf{I}_{q} \end{vmatrix} = \begin{vmatrix} \lambda \mathbf{I}_{p} & \mathbf{A} \\ \mathbf{0} & \lambda \mathbf{I}_{q} - \mathbf{B} \mathbf{A} \end{vmatrix}$$
$$\lambda^{q} |\lambda \mathbf{I}_{p} - \mathbf{A} \mathbf{B}| = \lambda^{p} |\lambda \mathbf{I}_{q} - \mathbf{B} \mathbf{A}|$$

那么,两个关于 λ 的方程 $\left|\lambda \mathbf{I}_{p}-\mathbf{A}\mathbf{B}\right|=0$ 和 $\left|\lambda \mathbf{I}_{q}-\mathbf{B}\mathbf{A}\right|=0$ 有着完全相同的非零特征根(若有重根,则它们的重数也相同),从而 $\mathbf{A}\mathbf{B}$ 和 $\mathbf{B}\mathbf{A}$ 有相同的非零特征根。

- 4. 若 A 为三角阵(上三角或下三角),则 A 的特征根为其对角元素。
- 5. 若 λ_1 , λ_2 ···, λ_p 是 **A** 的特征根, **A** 可逆,则 **A**⁻¹ 的特征根为 λ_1^{-1} , λ_2^{-1} , ····, λ_p^{-1} 。
- 6. 若 \mathbf{A} 为 p 阶的对称阵,则存在正交矩阵 \mathbf{T} 及对角矩阵 $\mathbf{\Lambda}=$ $diag(\lambda_1,\cdots,\lambda_p)$,使得

$$A = T\Lambda T'$$

实际上,将上式两边右乘T,得

$$AT = T\Lambda$$

将**T**按列向量分块,并记为**T** = $(\mathbf{u}_1, \mathbf{u}_2, \dots, \mathbf{u}_n)$,于是有

$$\mathbf{A}(\mathbf{u}_{1},\mathbf{u}_{2},\cdots,\mathbf{u}_{p}) = (\mathbf{u}_{1},\mathbf{u}_{2},\cdots,\mathbf{u}_{p}) \begin{pmatrix} \lambda_{1} & 0 \\ & \ddots & \\ 0 & \lambda_{p} \end{pmatrix}$$

$$(\mathbf{A}\mathbf{u}_1, \mathbf{A}\mathbf{u}_2, \cdots, \mathbf{A}\mathbf{u}_p) = (\lambda_1 \mathbf{u}_1, \lambda_2 \mathbf{u}_2, \cdots, \lambda_p \mathbf{u}_p)$$

那么

$$\mathbf{A}\mathbf{u}_i = \lambda_i \mathbf{u}_i$$
, $i = 1, 2, \dots, p$

这表明 $\lambda_1, \lambda_2, \cdots, \lambda_p$ 是**A**的p个特征根,而 $\mathbf{u}_1, \mathbf{u}_2, \cdots, \mathbf{u}_p$ 为相应的特征向量。 这样矩阵**A**可以作如下分解:

$$A = TAT'$$

$$= (\mathbf{u}_1, \mathbf{u}_2, \dots, \mathbf{u}_p) \begin{pmatrix} \lambda_1 & 0 \\ & \ddots & \\ 0 & \lambda_p \end{pmatrix} \begin{pmatrix} \mathbf{u}_1' \\ \vdots \\ \mathbf{u}_p' \end{pmatrix}$$
$$= \sum_{i=1}^p \lambda_i \mathbf{u}_i \mathbf{u}_i'$$

称之为 A 的谱分解。

八、 矩阵的迹

若**A**是 p 阶方阵,它的对角元素之和称为 **A**的迹,记为 $tr(\mathbf{A}) = \sum_{i=1}^{p} a_{ii}$ 。 方阵的迹具有下述基本性质:

- 1. 若 A 是 p 阶方阵,它的特征根为 λ_1 , λ_2 … , λ_p ,则 $tr(A) = \sum_{i=1}^p \lambda_i$;
- 2. $tr(\mathbf{AB}) = tr(\mathbf{BA})$;
- 3. $tr(\mathbf{A}) = tr(\mathbf{A}')$
- 4. $tr(\mathbf{A} + \mathbf{B}) = tr(\mathbf{A}) + tr(\mathbf{B})$
- 5. $tr(\alpha \mathbf{A}) = \alpha tr(\mathbf{A})$

九、 二次型与正定阵

称表达式

$$Q = \sum_{i=1}^{p} \sum_{i=1}^{p} a_{ij} x_i x_j$$

为二次型,其中 $a_{ii}=a_{ii}$ 是实常数; x_1 , x_2 ,…, x_p 是p个实变量。

若**A** =
$$(a_{ij})_{p \times p}$$
 为对称阵,**X** = $(x_1, \dots, x_p)'$,则

$$Q = \sum_{i=1}^{p} \sum_{j=1}^{p} a_{ij} x_i x_j = \mathbf{X}' \mathbf{A} \mathbf{X}$$

若方阵 \mathbf{A} 对一切 $\mathbf{X} \neq \mathbf{0}$,都有 $\mathbf{X}'\mathbf{A}\mathbf{X} > \mathbf{0}$,则称 \mathbf{A} 与其相应的二次型是正定的,记为 $\mathbf{A} > \mathbf{0}$;若对一切 $\mathbf{X} \neq \mathbf{0}$,都有 $\mathbf{X}'\mathbf{A}\mathbf{X} \geq \mathbf{0}$,则称 \mathbf{A} 与二次型是非负定的,记为 $\mathbf{A} \geq \mathbf{0}$ 。

记 $A \ge B$,表示 $A - B \ge 0$:记A > B,表示A - B > 0。

正定阵和非负定阵有如下性质:

- 1. 一个对称阵是正(非负)定的当且仅当它的特征根为正(非负);
- 2. 若**A** > 0,则**A**⁻¹ > 0;
- 3. 若A > 0,则cA > 0,其中c为正数;
- 4. 若 $\mathbf{A} \ge 0$,因它是对称阵,则必存在一个正交阵 \mathbf{T} ,使

$$\mathbf{T}'\mathbf{A}\mathbf{T} = diag(\lambda_1, \lambda_2, \cdots, \lambda_p) = \mathbf{\Lambda}$$

其中 λ_1 , …, λ_n 为 A 的特征根, T 的列向量为相应的特征向量,于是

$$\Lambda = T'AT$$

5. 若**A** \geq 0 (>0),则存在**A**^{$\frac{1}{2}$} \geq 0 (>0),使得**A** = **A**^{$\frac{1}{2}$}**A** $\frac{1}{2}$ 。称**A** $\frac{1}{2}$

为 A 的平方根。

实际上,因为 **A** 是对称阵,所以存在正交矩阵 **T** 和对角矩阵 **A** = $diag(\lambda_1, \lambda_2, \cdots \lambda_p)$ 使得 **A** = **T** Λ **T** '。有 **A** \geq **0** (> **0**)可知 $\lambda_i \geq$ **0** (> **0**), $i=1,\cdots,p$ 。令 $\Lambda^{\frac{1}{2}}=diag(\sqrt{\lambda_1},\sqrt{\lambda_2},\cdots,\sqrt{\lambda_p})$, $\mathbf{A}^{\frac{1}{2}}=\mathbf{T}'\Lambda^{\frac{1}{2}}\mathbf{T}$,则有 $\mathbf{A}=\mathbf{T}\Lambda^{\frac{1}{2}}\Lambda^{\frac{1}{2}}\mathbf{T}'=\mathbf{T}\Lambda^{\frac{1}{2}}\mathbf{T}'\mathbf{T}\Lambda^{\frac{1}{2}}\mathbf{T}'=\mathbf{A}^{\frac{1}{2}}\Lambda^{\frac{1}{2}}$ 由于 $\mathbf{A}^{\frac{1}{2}}$ 的特征根 $\sqrt{\lambda_i} \geq$ **0** (> **0**), $i=1,\cdots,p$,所以 $\mathbf{A}^{\frac{1}{2}} \geq$ (> **0**)。

十、矩阵的微商

设 $\mathbf{x} = (x_1, \dots, x_p)'$ 为实向量, $y = f(\mathbf{x})$ 为 \mathbf{x} 的实函数。则 $f(\mathbf{x})$ 关于 \mathbf{x} 的 微商定义为:

$$\frac{\partial f(\mathbf{x})}{\partial \mathbf{x}} \square \begin{pmatrix} \frac{\partial f}{\partial x_1} \\ \vdots \\ \frac{\partial f}{\partial x_p} \end{pmatrix}$$

若

$$\mathbf{X} = \begin{pmatrix} x_{11} & \cdots & x_{1p} \\ \vdots & \vdots & \\ x_{n1} & \cdots & x_{np} \end{pmatrix}$$

则定义

$$\frac{\partial f(\mathbf{X})}{\partial \mathbf{X}} \stackrel{\triangle}{=} \begin{pmatrix} \frac{\partial f}{\partial x_{11}} & \cdots & \frac{\partial f}{\partial x_{1p}} \\ \vdots & & \vdots \\ \frac{\partial f}{\partial x_{n1}} & \cdots & \frac{\partial f}{\partial x_{np}} \end{pmatrix}$$

由上述定义不难推出以下公式:

1. 若
$$\mathbf{x} = (x_1, \dots, x_p)'$$
, $\mathbf{A} = (a_1, \dots a_p)'$, 则

$$\frac{\partial (\mathbf{x}'\mathbf{A})}{\partial \mathbf{x}} = \mathbf{A}$$

2. 若
$$\mathbf{x} = (x_1, \dots, x_p)'$$
,则 $\frac{\partial (\mathbf{x}'\mathbf{x})}{\partial \mathbf{x}} = 2\mathbf{x}$

3. 若
$$\mathbf{x} = (x_1, \dots, x_p)'$$
, $\mathbf{B} = (b_{ij})_{p \times p}$ 对称阵,则

$$\frac{\partial (\mathbf{x}'\mathbf{B}\mathbf{x})}{\partial \mathbf{x}} = 2\mathbf{B}\mathbf{x}$$

$$\frac{\partial tr(\mathbf{X}'\mathbf{A}\mathbf{X})}{\partial \mathbf{X}} = (\mathbf{A} + \mathbf{A}')\mathbf{X}$$

若 A 为对称阵,则

$$\frac{\partial tr(\mathbf{X}'\mathbf{A}\mathbf{X})}{\partial \mathbf{X}} = 2\mathbf{A}\mathbf{X}$$